
Land Use, Agriculture, and Recreation
Technical Report

Rail Tie Wind Project
Albany County, Wyoming

Prepared for:

ConnectGen Albany County LLC

April 2020

Business Confidential Business Confidential

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 i April 2020

TABLE OF CONTENTS

1 INTRODUCTION ... 1
1.1 Project Background ... 1
1.2 Analysis Areas ... 1

2 REGULATORY FRAMEWORK .. 2
2.1 Federal Regulations .. 2

2.1.1 National Environmental Policy Act ... 2
2.1.2 Farmland Protection Policy Act .. 2

2.2 State Regulations .. 2
2.2.1 Wyoming Industrial Development Information and Siting Act 2
2.2.2 Wyoming State Lands .. 3

2.3 Local Regulations .. 3
2.3.1 Wind Energy Conversion System Permit ... 3
2.3.2 Albany County Comprehensive Plan ... 4
2.3.3 Albany County Zoning Resolution ... 4
2.3.4 Comprehensive Conservation Plan for Laramie Plains NWRs 5

3 METHODOLOGY .. 5
3.1 Desktop Review .. 5

4 EXISTING ENVIRONMENT .. 6
4.1 Land Use ... 6

4.1.1 Project Setting ... 6
4.1.2 Land Cover .. 7
4.1.3 Local Land Use .. 8
4.1.4 Federal and State Parks, Forests, and National Wildlife Refuges 8
4.1.5 State Wildlife Management Areas and Other Conservation Lands 9

4.2 Agriculture ... 10
4.2.1 Agricultural Conservation Easements .. 10
4.2.2 Farmland and Ranchland .. 11
4.2.3 Prime and Unique Agricultural Lands .. 11

4.3 Recreation ... 12
4.3.1 Hunting .. 12
4.3.2 Fishing ... 13
4.3.3 Camping .. 15
4.3.4 Federal and State Parks, Forests, and National Wildlife Refuges 18
4.3.5 State Wildlife Management Areas and Other Conservation Lands 20
4.3.6 Museums, Historic Sites and Trails, and Other Points of Interest 20

5 POTENTIAL EFFECTS ANALYSIS ... 22
5.1.1 Land Use ... 22
5.1.2 Agriculture.. 23
5.1.3 Recreation ... 23

5.2 Applicant-Proposed Environmental Protection Measures 26

6 LITERATURE CITED .. 30

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 ii April 2020

LIST OF TABLES

Table 1: Land Cover Within the Project Area and Analysis Area .. 7
Table 2: Farmland Classification in Project Area .. 12
Table 3: Lengths of WGFD Classified Streams in the Project Area .. 13
Table 4: Campgrounds within the Analysis Area .. 15
Table 5: Recreational Activities at Federal and State Park, Forests, and National Wildlife

Refuges within the Analysis Area ... 19
Table 6: Museums within the Analysis Area ... 20
Table 7: Proposed Environmental Protection Measures Related to Land Use, Agricultural,

and Recreational Resources for the Rail Tie Wind Project ... 27

LIST OF FIGURES

Figure 1: Project Area
Figure 2: Field-Verified Land Cover
Figure 3: Federal and State Parks, Forests, and National Wildlife Refuges
Figure 4: State Wildlife Management Areas and Other Conservation Lands
Figure 5: Prime Farmland
Figure 6: Project Area Recreation Resources
Figure 7: Hunting Resources
Figure 8: Fishing Resources
Figure 9: Camping Resources
Figure 10: Museums and Historical Sites

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 1 April 2020

1 INTRODUCTION
At the request of ConnectGen Albany County LLC (ConnectGen), Tetra Tech, Inc. (Tetra Tech)
has prepared this Land Use, Agriculture, and Recreation Technical Report for the Rail Tie Wind
Project (Project). This document is intended to provide reviewing regulatory agencies with
information on potential impacts to land use, agriculture, and recreation resulting from
development of the Project. This report considers the general land use and recreation within the
region along with local land use and recreation opportunities.

1.1 Project Background
The Project is located in southeastern Albany County, Wyoming, and encompasses
approximately 26,000 acres of ranchland on private (21,302 acres) and state (4,756 acres) lands
near Tie Siding, Wyoming (Project Area; Figure 1). The Project would include up to 149 wind
turbine generators, each ranging between 3.0 to 6.0 megawatts (MW) in size, with a combined
maximum generating capacity rating of 504 MW. The Project proposes to interconnect to the
existing transmission system of the Western Area Power Administration (WAPA) via the Ault-
Craig 345-kilovolt (kV) transmission line, which runs through the Project Area.

For construction planning and site optimization, the Project consists of two separate phases, each
approximately 252 MW. Construction of the Project is expected to begin in 2021, and both phases
could be fully operational by the end of 2022. As is common with large wind projects, the Project
may require two years to fully construct. If additional time is required to facilitate construction, it
is anticipated that the first 252 MW phase would be completed and fully operational by the end of
2022, and second phase operational in 2023.

1.2 Analysis Areas
The Analysis Area defined for this report includes review of resources within 50 miles of the
Project Area, except where otherwise defined. This Analysis Area encompasses portions of
Colorado and Wyoming and is meant to capture existing land use on surrounding properties that
may be impacted by Project development, as well as recreational resources that construction
workers and permanent employees of the Project living in Albany County near Laramie and
northeast Larimer County near Fort Collins may use.

The discussion of land use considers land cover and land use within the Project Area as well as
a review of federal, state, and other open space lands within the 50-mile Analysis Area. The
discussion of agricultural resources considers irrigated and non-irrigated farmland, ranchland,
and prime agricultural lands within the Project Area. The discussion of recreational resources
considers resources within the Project Area that could potentially be directly impacted by Project
development as well as resources within the 50-mile Analysis Area that may be utilized by
construction workers associated with the Project.

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 2 April 2020

2 REGULATORY FRAMEWORK

2.1 Federal Regulations

2.1.1 National Environmental Policy Act
The National Environmental Policy Act (NEPA) requires the disclosure of potential environmental
impacts for projects requiring a federal action, through either a Categorical Exclusion,
Environmental Assessment, or Environmental Impact Statement (EIS), as well as a process of
public and agency review and comment.

WAPA’s action on the interconnection request is considered a federal action subject to NEPA, in
accordance with Council on Environmental Quality (CEQ) regulations for implementing NEPA,
and DOE NEPA Implementing Procedures (40 CFR Parts 1500−1508, 10 CFR Part 1021). This
technical report provides information to assist WAPA in the analysis of the potential effects to the
natural and human environments associated with approving or denying the interconnection
request.

2.1.2 Farmland Protection Policy Act
The federally implemented Farmland Protection Policy Act of 1981 is a set of programs and
policies designed to protect farmland from urban sprawl. It governs projects that may irreversibly
convert farmland either directly or indirectly to non-agricultural uses and is administered by the
U.S. Department of Agriculture (USDA). The Farmland Protection Policy Act also created a
system to classify farmland uses that includes prime farmland, unique farmland, and farmland of
statewide or local importance.

2.2 State Regulations

2.2.1 Wyoming Industrial Development Information and Siting Act
The Wyoming Department of Environmental Quality (WDEQ) Industrial Siting Division (ISD)
administers the Wyoming Industrial Development Information and Siting Act (Act; Wyoming
Statute § 35-12-101:119) and the Rules and Regulations of the Industrial Siting Council (ISC),
Chapters 1 and 2. The Act is designed to protect Wyoming’s environmental, social and economic
fabric of communities from unregulated large-scale industrial development. By consolidating the
review of 19 independent state agencies into one comprehensive permitting process, the Act
offers the public and affected agencies a thorough analysis of the potential impacts from
development.

Pursuant to the Act, all wind energy projects consisting of 30 or more turbines (in all planned
phases of the installation) and/or exceeding the statutory threshold construction cost amount of
$222.8 million are subject to review and approval by the ISC. For facilities permitted under
Wyoming Statute (W.S.) § 35-12- 102(a)(vii)(E) and (F), a site reclamation and decommissioning
plan and a financial assurance plan are required pursuant to W.S. § 35-12-105(d) and (e).

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 3 April 2020

As part of the review and approval process, the ISC requires submittal of an application that
outlines the evaluation of potential project impacts and mitigation measures related to
environmental, social and economic resources.

2.2.2 Wyoming State Lands
The mission of the Wyoming State Lands Office is to provide timely, accurate, and cost-effective
service to the Board of Land Commissioners, the State Loan and Investment Board,
policymakers, and the residents of Wyoming to facilitate wise and reasonable analytical decision
making that will maximize the State’s assets and resources in accordance with mandated
authorities.

The State of Wyoming requires that a special use lease be obtained for right of way (ROW) on
State Trust Lands under the provisions of W.S. 36-5-101, et seq. Special use leases are
authorized under Chapter 5 of the Special Use Leasing of the Board of Land Commissioners
Rules and Regulations promulgated under the authority of W.S. 36-2-107 and W.S. 36-5-114
through W.S. 36-5-116. Special Use means any use of state land other than for grazing,
agriculture, the extraction of minerals, or uses authorized under easements granted pursuant to
Chapter 3 of the Rules and Regulations, or hunting, fishing, and general recreational uses
pursuant to Chapter 13 of the Rules and Regulations. Examples of special use leases include
communication sites, wind farms, cabin sites, water wells for commercial or municipal use, and
compressor sites.

2.3 Local Regulations

2.3.1 Wind Energy Conversion System Permit
The Albany County Wind Energy Siting Regulations require that all facilities with an aggregate
generating capacity greater than 25 kilowatts apply for a Wind Energy Conversion System
(WECS) Use Permit (Albany County 2017). The application process involves the review and
recommendation of the Planning and Zoning Commission and the approval of the Board of County
Commissioners, as well as community input during a defined and requisite public hearing and
comment period (§§18-5-502(a)). The WECS permit applicants must certify that the Project would
comply with all applicable state and county zoning and land use regulations. As part of the
application, potential impacts to resources such as economic, air quality, water quality, general
nuisances, soil disturbance, wildlife, and cultural resources must be addressed.

These regulations have been adopted for the following purposes (Albany County 2017):

a. To assure that any development and production of wind-generated electricity
in Albany County is safe, effective, and that it will minimize impacts to wildlife;

b. To acknowledge that these facilities are clearly visible and cannot be hidden
from view, however, design consideration should include minimizing the
degradation of the visual character of the area;

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 4 April 2020

c. To facilitate economic opportunities for local residents;
d. To promote the supply of wind energy in support of Wyoming's goal of

increasing energy production from renewable energy sources;
e. To be consistent with the Albany County Comprehensive Plan.

2.3.2 Albany County Comprehensive Plan
The Albany County Comprehensive Plan contains a Long Range Growth Plan and a Land Use
element governing development in the unincorporated areas of the county. It is intended to meet
basic health, safety, and welfare requirements that will not place an undue financial burden on
the county and its taxpayers (Albany County 2008).

The Comprehensive Plan designates four categories of growth and development areas, known
as Priority Growth Areas (PGAs):

 PGA 1—City of Laramie Urban Growth Area
 PGA 2—Water and/or Sewer Service
 PGA 3—Community Centers and other Growth-efficient Nodes
 PGA 4—Agricultural and Natural and Environmental Resource Areas

The Long Range Growth Plan identifies four land use objectives:

 LU1—Promote development patterns that are growth efficient and logically sequenced to
be efficiently served by public services. Direct development to specific areas, facilitating
this by phasing infrastructure and service investments.

 LU2—Preserve open spaces, agricultural lands and environmentally sensitive areas that
are not currently suitable for development.

 LU3—Fulfill needs for various kinds of housing and employment opportunities for current
and future residents.

 LU4—Provide recreational opportunities.

The Project site is designated as Agricultural (A, 40 acres or greater; PGA 4) in the Albany County
Comprehensive Plan. Agricultural is defined as land for commercial farming and ranching
operations. This designation allows for active production and management of livestock,
production and storage of commercial and grain crops, and related functions. The town of Tie
Siding, immediately north of the Project Area, is designated as an existing PGA 3.

2.3.3 Albany County Zoning Resolution
Since 1997, the Albany County zoning system has been based on the land use classifications
assigned in 1997 by the County Assessor for tax purposes. In this system, land is classified into
one of four categories: agricultural, residential, commercial, or industrial. State and federal lands
within Albany County are exempt. The majority of the county is categorized as agricultural,
including the Project Area (Albany County 2017).

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 5 April 2020

2.3.4 Comprehensive Conservation Plan for Laramie Plains NWRs
The Project is located approximately 8 to 20 miles away from the Laramie Plains National Wildlife
Refuge (NWR) system, which includes Bamforth NWR, Hutton Lake NWR, and Mortenson Lake
NWR. The USFWS manages the Laramie Plains NWR system in accordance with the 2007
Comprehensive Conservation Plan (USFW 2007), which outlines the following vision:

 The wetland complexes and uplands of the Laramie Plains refuges are important resource
components of this semiarid region that provide key habitat for the Wyoming toad,
migratory birds, and resident wildlife.

 These refuges will be evaluated to direct management decisions to provide natural and
enhanced habitat, thereby maximizing the unique potential of each refuge. Wildlife-
dependent recreation will be evaluated for each refuge to determine potential appropriate
public use opportunities.

The Plan also established the following visitor services goal for Hutton Lake NWR:

 Provide wildlife-dependent recreational opportunities to a diverse audience when the
administration of these programs does not adversely affect habitat management
objectives.

3 METHODOLOGY

3.1 Desktop Review
Tetra Tech reviewed publicly available information contained on websites, databases, maps, and
scientific literature to identify land use, agriculture, and recreation resources within the Project
Area and broader analysis areas as identified in Section 1.2. This included available data from
federal and state databases, including online information from the following:

 Land Cover: Environmental Protection Agency Level IV Ecoregions (Chapman et al.
2004); National Land Cover Database (Yang et al. 2018); land cover data provided as
part of Tetra Tech’s Site Characterization Study (in preparation)

 Land Use and Recreation: National Parks and Forests (NPS 2018, USFS 2019a,b.c);
National Wildlife Refuges (USFWS 2019a,b,c); State Parks (Wyo Parks 2019; CPW
2019f); State Wildlife Management Areas (WGFDa,b; CPW 2019a); The Nature
Conservancy Conservation Easements and Priority Conservation Areas (TNC 2019a,b)

 Land Use: Albany County Comprehensive Plan (Albany County 2008) and Albany County
Zoning Resolution (2017)

 Agricultural Conservation Easements: Wyoming Stock Growers Land Trust Easements
(WSGALT 2019); Farm Service Agency Conservation Reserve Program Lands (FSA
2019); Natural Resource Conservation Service (NRCS) Agricultural Conservation
Easement Program lands (NRCS 2019)

 National Agricultural Statistic Service Census of Agriculture (NASS 2017)

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 6 April 2020

 Prime Farmland: NRCS Soil Survey Geographic Database (SSURGO) for Albany
County, Wyoming (NRCS 2016).

 Hunting: Wyoming Game and Fish Department (WGFD) Hunter Management Areas and
Walk-in Areas (WGFDb, c, d); Colorado Parks and Wildlife (CPW) State Trust Lands and
Walk-In Areas (CPW 2019b,c)

 Fishing: WGFD Classified Streams and Walk-in Fishing Areas (WGFD 2019e,f); CPW
Gold Medal Waters and Fishing Access Areas (CPW 2019d,e)

 Camping: ESRI campground dataset (Wittenmeyer 2019); KOA Campgrounds (KOA
2019a,b)

 Museums: List of Colorado and Wyoming Museums (Wyoming State Museum 2019,
Macey 2019)

 Historical Sites: NPS National Register of Historic Places (NPS 2019)
 WSGALT conservation easements (WSGALT 2019)
 National Conservation Easement Database (NCED 2019)

In addition, Tetra Tech obtained information on hunting resources within the Project Area through
personal communication with WGFD staff (Withroder, M. 2019), the Social and Economic
Analysis Technical Report prepared for the Project (Tetra Tech 2020), and methodology for field-
based ground-truthing is outlined in Section 4.1.2.

4 EXISTING ENVIRONMENT

4.1 Land Use
The discussion of land use considers land cover and land use within the Analysis Area and is
based both on desktop review of land cover datasets as well as review of land cover data collected
as part of a field-based habitat assessment completed by Tetra Tech in September 2019. A review
of federal, state, and other open space lands was also conducted for the 50-mile Analysis Area.

4.1.1 Project Setting
The Project Area is located within the Laramie Basin and Crystalline Mid-Elevation Forests
Level IV Environmental Protect Agency (EPA) Ecoregions (Chapman et al. 2004; Figure 1). The
Laramie Basin Ecoregion is an intermontane valley containing primarily mixed-grass prairie. The
topography of this ecoregion is nearly flat with elevations ranging from 7,100 to 7,900 feet above
sea level. Average annual precipitation ranges from 10 to 16 inches and the mean high
temperature ranges from 32°F in January to 80°F in July. Vegetation includes mixed-grass prairie
species such as blue grama (Bouteloua gracilis), Indian ricegrass (Oryzopsis hymenoides),
western wheatgrass (Pascopyrum smithii), rabbitbrush (Ericameria and Chrysothamnus spp.),
and fringed sage (Artemesia frigida).

The Crystalline Mid-Elevation Forests Ecoregion consists of low mountain slopes and outwash
fans between 7,500 and 9,000 feet above sea level. Average annual precipitation ranges from 18
to 26 inches, and the mean high temperature ranges from 32°F in January to 80°F in July.

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 7 April 2020

Vegetation includes lodgepole pine (Pinus contorta) and Douglas fir (Pseudotsuga menziesii)
forests with areas containing limber pine (Pinus flexilis) and quaking aspen (Populus tremuloides).

4.1.2 Land Cover
As part of a habitat assessment for the Project, Tetra Tech biologists completed field-based
ground-truthing of land cover types for the Project Area in September 2019 based off land cover
types identified by the NLCD (Yang et al. 2018). Methodology for this field effort is discussed in
Tetra Tech’s Site Characterization Study (in preparation). The results of that effort indicate that
the Project Area consists primarily of scrub/shrub vegetation (94 percent; Table 1; Figure 2). As
outlined in Table 1, other land cover types present within the Project Area include wetlands (1.75
percent collectively), primarily mapped along the major stream features associated with the
Project Area, forested areas (2.14 percent collective), primarily located within the southernmost
portion of the Project Area, and barren land comprised of rocky outcrops (1.78 percent), primarily
located within the northern portions of the Project Area (Figure 2). As outlined in Table 1, other
land cover types present within the Analysis Area outside of the Project Area include wetlands
(3.44 percent collectively), forested areas (22.07 percent collective), primarily within the National
Forests, and scrub/shrub and grassland herbaceous (66.37 percent), primarily located in most
non-developed areas of the Analysis Area.

Scrub/shrub cover throughout the Project Area (Figure 2) is primarily comprised of the Wyoming
Basins Dwarf Sagebrush Shrubland and Steppe ecological system (NatureServe 2019). This
ecological system is common in the windswept high-elevation basins within central and southern
Wyoming, and is associated with shallow, rocky soils. The distinguishing feature of this system is
a short-shrub stratum in which dwarf-shrubs (<30 cm tall) contribute at least two-thirds of the
woody canopy. The dominant sagebrush species within the Project Area representative of this
system is Wyoming threetip sagebrush (Artemisia tripartita ssp. rupicola). As reflected within the
Project Area, where graminoids are common and tall, the vegetation within this system often has
the appearance of grassland without shrubs when viewed from a distance.

Table 1: Land Cover Within the Project Area and Analysis Area

Land Cover Type
Project Area

(acres)
Percent of

Project Area
Analysis Area

(acres)
Percent of

Analysis Area
Open Water 4.8 0.02% 48,023.58 0.79%
Perennial Ice/Snow -- -- 1,514.88 0.02%
Developed, Open Space -- -- 76,957.84 1.26%
Developed, Low Intensity -- -- 47,656.24 0.78%
Developed, Medium Intensity -- -- 24,377.59 0.40%
Developed, High Intensity -- -- 6,370.92 0.10%
Barren Land 462.5 1.78% 13,617.92 0.22%
Deciduous Forest 17.2 0.07% 52,353.98 0.86%
Evergreen Forest 540.1 2.07% 1,285,993.49 21.13%
Mixed Forest -- -- 4,794.40 0.08%
Shrub/Scrub 24486.8 94.01% 1,637,102.26 26.90%

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 8 April 2020

Land Cover Type
Project Area

(acres)
Percent of

Project Area
Analysis Area

(acres)
Percent of

Analysis Area
Grassland/Herbaceous -- -- 2,401,678.29 39.47%
Pasture/Hay 76.7 0.29% 87,515.42 1.44%
Cultivated Crops -- -- 187,714.68 3.08%
Herbaceous Wetland 399.5 1.53% 143,560.57 2.36%
Woody Wetland 58.3 0.22% 65,833.90 1.08%
Total 26045.9 100.00% 6,085,065.93 100%

*Project Area data is field-delineated data classified using NLCD data; Analysis Area is NLCD data.

4.1.3 Local Land Use
Land use within the Laramie Basin Ecoregion generally consists of seasonal grazing of livestock.
Land use within the Crystalline Mid-Elevation Forests Ecoregion is comprised of livestock grazing,
logging, recreation, and mineral extraction (Chapman et al. 2004). As mentioned in Section 1.1,
the Project Area is located on both state and private lands zoned as exempt and agricultural,
respectively, within unincorporated Albany County (Figure 1). Within the Project Area, land use is
primarily comprised of ranchland, with scattered residential properties within the Project Area
generally associated with ranching activities.

Two parallel transmission lines owned and operated by WAPA traverse the center of the Project
Area. The Ault-Craig 345-kV transmission line is the southern line, which traverses the Project
Area in an east-west direction to just east of US-287, where it then travels southeast to connect
the Craig and Ault Substations (Figure 1). The northern line is a 230-kV transmission line
traversing the Project Area east to west to connect the Archer and Hayden Substations. The
Union Pacific Railroad’s Central Corridor comes in from the north just east of Tie Siding, where it
then runs through the center of the eastern portion of the Project Area before splitting into two
lines running northeast and southeast near the eastern border of the Project Area (Figure 1).

4.1.4 Federal and State Parks, Forests, and National Wildlife Refuges

4.1.4.1 National Forests and Parks
No national parks or forests are within the Project Area, although they do fall within the Analysis
Area. National parks and forests within the Analysis Area include portions of the Arapahoe-
Roosevelt National Forest, Medicine Bow-Routt National Forest, and Rocky Mountain National
Park (Figure 3). The Medicine Bow-Routt National Forest is located approximately 1 mile
northeast of the Project Area, and the Arapaho-Roosevelt National Forest in Colorado is located
approximately 0.3 mile from the southern boundary of the Project Area (Figure 3). Also included
in a portion of the Arapaho-Roosevelt National Forest are lands that are managed as part of the
Pawnee National Grassland, located approximately 35 miles southeast of the Project Area.
National forests are managed by the United States Forest Service (USFS). Land management of
these areas focuses on conservation, timber harvesting, livestock grazing, watershed protection,
wildlife, and recreation.

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 9 April 2020

Rocky Mountain National Park is located approximately 32 miles south of the Project Area
(Figure 3). This park was created to protect and conserve subalpine and alpine mountain
environments and provide recreation, and is managed by the National Park Service (NPS).

4.1.4.2 National Wildlife Refuges
NWRs located within the Analysis Area include Hutton Lake NWR, approximately 8 miles
northwest of the Project Area, Mortenson Lake NWR, approximately 13 miles northwest of the
Project Area, Bamforth NWR, approximately 21 miles northwest of the Project Area, and Arapaho
NWR, located approximately 40 miles southwest of the Project Area (Figure 3). NWRs are
managed by the U.S Fish and Wildlife Service (USFWS), and are established in order to support
and conserve wildlife species and habitat, including habitat for migratory birds and recovery of
listed species, such as the Wyoming toad (Bufo baxteri). Both Hutton Lake and Arapaho NWRs
are open to the public for recreation.

4.1.4.3 State Parks and Lands
No park lands are within the Project Area, although they do fall within the Analysis Area. State
parks within the Analysis Area include Curt Gowdy State Park, located approximately 8 miles
northeast of the Project Area, Lory State Park, located approximately 32 miles southeast of the
Project Area, Boyd Lake State Park, located approximately 43 miles southeast of the Project Area,
and State Forest State Park, located approximately 30 miles southwest of the Project Area
(Figure 3).

Curt Gowdy State Park is managed by the State of Wyoming. Lory, Boyd Lake, and State Forest
State Parks are managed by the State of Colorado. These state parks have been created to
provide the public with outdoor recreational opportunities.

Within the Analysis Area, there are 272,591 acres of State Trust Land in Wyoming. Within the
Project Area there are 4,756 acres State Trust Land.

4.1.5 State Wildlife Management Areas and Other Conservation Lands

4.1.5.1 State Wildlife Management Areas
State WMAs do not fall within the Project Area but do fall within the Analysis Area. Wyoming state
wildlife management areas within the Analysis Area include the Laramie River-Jelm Wildlife
Habitat Management Area (WHMA), approximately 21 miles west of the Project Area, the Forbes-
Sheep Mountain WHMA, approximately 24 miles northwest of the Project Area, the Wick-Beumee
WHMA, approximately 48 miles northwest of the Project Area, and the Tom Thorne-Beth Williams
WHMA, approximately 43 miles north of the Project Area (Figure 4; WGFD 2019a).

Colorado has over 30 state wildlife management areas within the Analysis Area (Figure 4; CPW
2019a). The closest and largest is the Cherokee State Wildlife Area (SWA), located approximately
5 miles south of the Project Area. These state wildlife management areas are managed to protect

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 10 April 2020

wildlife and their associated habitat, and provide recreational opportunities for the public including
hiking, fishing, wildlife viewing, and hunting.

4.1.5.2 The Nature Conservancy
Nature Conservancy areas do not fall within the Project Area but do fall within the Analysis Area.
Designated sensitive areas reviewed as part of this analysis include The Nature Conservancy
(TNC) conservation easements and TNC Priority Conservation Areas (PCAs).

TNC has over 20 conservation easements within the Analysis Area (Figure 4; TNC 2019a). The
closest is the Laramie Foothills Easement, located approximately 1.3 miles southeast of the
Project Area. This easement spans 250 acres in Colorado just east of the Roosevelt National
Forest. A second TNC Conservation Easement, the Turtle Rock/Red Buttes Easement, is located
approximately 6.5 miles north of the Project Area (Figure 4). These easements are developed to
protect specific conservation values, such as water quality or migration routes, on private lands
and protect these lands from future development.

TNC has also identified over 30 PCAs within the Analysis Area (Figure 4; TNC 2019b), including
two tracts of land near the Project Area. The Laramie Foothills PCA is located approximately
0.1 mile southeast of the Project Area, and the Turtle Rock PCA is located adjacent to the
northeastern portion of the Project Area (Figure 4). These areas are not owned or managed by
TNC but are areas that have biodiversity significance for conservation priorities (TNC 2019b).
PCAs often provide habitat for threatened and endangered species, sensitive wildlife and plants,
and rare plant communities.

4.2 Agriculture
The discussion of agricultural resources considers irrigated and non-irrigated farmland,
ranchland, and prime agricultural lands within the Project Area. The characterization of
agricultural resources is based on aerial photographs and existing public inventories, as outlined
below.

4.2.1 Agricultural Conservation Easements
The Wyoming Stock Growers Land Trust (WSGALT) is a statewide land trust working to protect
agricultural lands and its influence on wildlife, local economies, and cultural resources through
voluntary conservation easements. At the time of this analysis, WSGALT has 101 conservation
easements throughout Wyoming, although none of these falls within the Project Area (WSGALT
2019). As a result, WSGALT conservation easements are not further described in this analysis.

The Farm Service Agency (FSA) manages the Conservation Reserve Program (CRP), which
provides technical and financial assistance to eligible farmers and ranchers to address soil, water,
and related natural resource concerns on their lands in an environmentally beneficial and cost-
effective manner. The CRP encourages farmers to convert highly erodible cropland or other
environmentally sensitive acreage to vegetative cover, such as tame or native grasses, wildlife

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 11 April 2020

plantings, trees, filter strips, or riparian buffers. Farmers receive an annual rental payment for the
term of the multi-year contract. The CRP is administered by the FSA, with the National Resources
Conservation Service (NRCS) providing technical land eligibility determinations, conservation
planning and practice implementation. The FSA does not distribute the location of CRP lands
without written authorization from landowners. At the time of this analysis, no CRP land in Albany
County was enrolled in the program (FSA 2019). As a result, CRP lands are not further described
in this analysis.

Another NRCS conservation program is the Agricultural Conservation Easement Program
(ACEP), which helps landowners, land trusts, and other entities protect, restore, and enhance
wetlands, grasslands, and working farms and ranches through conservation easements (NRCS
2019). Under this program, Agricultural Land Easements protect the long-term viability of the
nation’s food supply by preventing conversion of productive working lands to non-agricultural
uses. Wetland Reserve Easements provide habitat for fish and wildlife, including threatened and
endangered species, improve water quality by filtering sediments and chemicals, reduce flooding,
recharge groundwater, protect biological diversity and provide opportunities for educational,
scientific and limited recreational activities (NRCS 2019). At the time of this analysis, there is no
land enrolled in the ACEP program within the analysis area (NCED 2019).

4.2.2 Farmland and Ranchland
Agricultural uses within the Project Area include non-irrigated private cattle ranches and State of
Wyoming trust land leased for cattle grazing. There is no irrigated farmland within the Project
Area.

According to the 2017 Census of Agriculture (NASS 2017), agricultural land use within Albany
County consists of 451 farms on 1.4 million acres. The average farm size is 3,119 acres.
Livestock, poultry, and product sales comprised 88 percent of the market value of farm products
sold, and crop sales comprised the remaining 12 percent. The top livestock inventory items were
cattle and calves (53,567), sheep and lambs (4,770), and horses and ponies (2,255). The majority
of crops harvested (76,614 acres) were forage crops, which is defined as land used for hay and
haylage, grass silage, and greenchop (NASS 2017).

4.2.3 Prime and Unique Agricultural Lands
Prime farmland, as defined by the U.S Department of Agriculture (USDA), has the most suitable
combination of physical and chemical characteristics for producing food and other agricultural
crops. Unique farmland, as defined by the USDA, is land other than prime farmland that is used
for production of specific high-value food and fiber crops. In some areas, land that does not meet
the criteria for prime or unique farmland is considered to be "farmland of statewide importance"
for the production of food, feed, fiber, forage, and oilseed crops. Generally, this land includes
areas of soils that nearly meet the requirements for prime farmland and that economically produce
high yields of crops when treated and managed according to acceptable farming methods.

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 12 April 2020

Farmland not falling under the above designations generally has less fertile and less productive
soils that are more susceptible to wind and water erosion. The NRCS administers, regulates, and
provides guidance to farmers and others regarding prime and unique farmlands.

According to the NRCS Soil Survey Geographic Database (SSURGO; NRCS 2016), there are
523.9 acres of prime farmland and 570.2 acres of farmland of statewide importance (if irrigated)
within the Project Area (Table 2; Figure 5). These areas are associated with some of the larger
drainage areas present within the Project Area. Lands under these designations within the Project
Area are currently not under agricultural production. No unique farmland is found within the
Project Area.

Table 2: Farmland Classification in Project Area

Farmland Classification Acres in Project Area
Prime farmland 523.9
Farmland of statewide importance, if irrigated 570.2

4.3 Recreation
The discussion of recreational resources considers resources within the Project Area that could
potentially be directly impacted by Project development, as well as resources within the 50-mile
Analysis Area that may be utilized by construction workers associated with the Project. Major
activities associated with these resources include hunting, fishing, camping, hiking, and wildlife
viewing, as well as visiting parks, museums, and other local attractions.

4.3.1 Hunting
Recreation within the Project Area is generally characterized by both public and private,
predominately big game, hunting. Public hunting within the Project Area is available within the
Cherokee Park Hunter Management Area (HMA), located within the southern portion of the
Project Area (Figure 6). HMAs are parcels of public or private land where Wyoming Game and
Fish (WGFD) manages access for hunters. The Cherokee Park HMA primarily supports elk
hunting, and is comprised of 3,166 acres of both private and state lands. This HMA is open six
times per year to 10 hunters at a time, and 60 hunters can apply each year (WGFD 2019b).
According to WGFD, there is not a lot of public hunting access available in the general vicinity of
the Project Area; therefore, the Cherokee Park HMA is regularly used by hunters (Withroder
2019).

Hunting is also a popular activity within the Analysis Area. In Wyoming there are 12 HMAs within
the Analysis Area that support hunting of big game species including elk, antelope, and deer
(Figure 7; WGFD 2019c). In addition, hunting in Wyoming is allowed on private lands enrolled in
the WGFD Walk-In Areas (WIA) program. A WIA is a tract of private land on which the WGFD
has leased rights for public hunting or fishing enjoyment. Five WGFD hunting WIAs are identified

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 13 April 2020

within the 50-mile Analysis Area (Figure 7; WGFD 2019d). These WIAs primarily support hunting
of species such as deer, waterfowl, and antelope.

In Colorado, State Trust Lands (STL) enrolled in the Colorado Parks and Wildlife (CPW) Public
Access Program provide public hunting access for a variety of game species. There are 26 CPW
Public Access Program lands within the Analysis Area, all of which provide hunting access
(Figure 7; CPW 2019b). There are no CPW-managed WIAs within the Analysis Area (Figure 7;
CPW 2019c).

Other public areas within the Analysis Area that also provide hunting opportunities include Curt
Gowdy State Park, Medicine Bow-Routt National Forest, and Arapahoe-Roosevelt National
Forest. In addition, the Arapaho NWR also allows hunting within portions of the refuge, and
USFWS is considering opening Hutton Lake NWR to waterfowl hunting in the future (USFWS
2019a).

4.3.2 Fishing
Recreational fishing opportunities within the Project Area and Analysis Area are generally
determined by the productivity of the stream resources present. WGFD has developed a stream
classification system for use by anglers and the general public for the purpose of showing where
the most productive streams are located throughout the state. The ranking system is based solely
on sport fish (trout) density in pounds per mile. Stream classification categories include: Blue
Ribbon streams (national importance; greater than 600 pounds per mile), Red Ribbon streams
(statewide importance; 300 to 600 pounds per mile), Yellow Ribbon streams (regional importance;
50 to 300 pounds per mile), Green Ribbon streams (local importance, greater than 50 pounds per
mile) and Orange Ribbon Streams (streams with cool/warm water game fish present; WGFD
2019e).

There are eight named perennial streams within the Project Area (Figure 6). These named
features include Government Creek, Forest Creek, Boulder Creek, Willow Creek, Fish Creek,
Dale Creek, Johnson Creek, and Pump Creek. Of these, Fish Creek has been classified as a
Yellow Ribbon trout stream of regional importance, and Willow Creek, Dale Creek, Pump Creek,
and Johnson Creek have been classified as Green Ribbon trout streams of local importance
(Figure 6; WGFD 2019e). Table 3 includes the length and type of WGFD classified streams in the
Project Area.

Table 3: Lengths of WGFD Classified Streams in the Project Area

Stream Name
WGFD Stream
Classification

Length within Project
Area (miles)

Public Access Length within
Project Area (miles)

Fish Creek Yellow 4.0
Dale Creek Green 5.0
Johnson Creek Green 2.8 0.5
Pump Creek Green 4.4
Willow Creek Green 3.1 3.7

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 14 April 2020

Numerous WGFD-classified streams are also present throughout the Analysis Area in Wyoming
including both Red Ribbon (national importance) and Blue Ribbon (statewide importance) streams
(Figure 8; WGFD 2019e). Red Ribbon streams within the Analysis Area include portions of Sybille
Creek, Mule Creek, Crow Creek, Goose Creek, Libby Flats Lake Creek, Big Creek, Rocky Creek,
and the Laramie River (Figure 8). Blue Ribbon streams within the Analysis Area include a portion
of Sybille Creek, located approximately 45 miles north of the Project Area, and a portion of the
Platte River, located approximately 40 miles west of the Project Area (Figure 8).

In Wyoming, WGFD also manages certain lands as Walk-In Fishing Areas (WIFA), designated by
the larger drainage areas in which they occur. A WIFA is a tract of private land or inaccessible
public land on which the WGFD has leased rights for public fishing enjoyment (WGFD 2019f).
Public access to a WIFA is limited to fishing only during the time period and only for the specific
species agreed upon by the landowner and the WGFD. Public access to any WIFA is restricted
to foot traffic only. Within the Project Area, one WIFA, the South Platte River Area 2, is located
within state lands along Johnson Creek (Figure 6; WGFD 2019f). This WIFA is located within the
southeastern portion of the Project Area and is identified as an area for brook trout fishing. In
addition to the South Platte River Area 2 WIFA, three other WIFAs occur within the Analysis Area
(Figure 8; WGFD 2019f).

In Colorado, CPW designates high-quality resources for fishing as Gold Medal Waters. These
fishing areas have been designated by the CPW Colorado Wildlife Commission as providing great
spots to catch large trout but are not otherwise managed or regulated by CPW. Gold Metal Waters
are defined as those water resources providing the highest quality cold water habitats for trout
and having the capability to produce many quality size (14 inches or longer) trout (CPW 2019d).
The only Gold Medal Water within the Analysis Area is a portion of the North Platte River, located
approximately 40 miles west of the Project Area (Figure 8; CPW 2019d).

Colorado also provides numerous public fishing opportunities on CPW-managed lands including
State Fish Units (SFU), SWAs, and STL Public Access Program lands, and provides information
on public Fishing Access Points throughout the state. As outlined in Figure 8, three CPW Fishing
Access Properties and over 90 CPW Fishing Access Points are located within the Analysis Area
(CPW 2019e). The closest Fishing Access Point is located within Cherokee SWA along the Cache
La Poudre River, North Fork, approximately 7 miles south of the Project Area (Figure 8).

Other public areas within the Analysis Area that provide fishing opportunities, without the specific
designations mentioned above, include Curt Gowdy State Park, which features Granite and
Crystal Reservoirs, as well as numerous streams and waterbodies within Medicine Bow-Routt
National Forest and Arapahoe-Roosevelt National Forest, which feature a variety of species for
fishing.

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 15 April 2020

4.3.3 Camping
As outlined in Figure 9 and Table 4, over 90 campgrounds are located within the Analysis Area.
The majority of these sites are public campgrounds located within national forest and park lands,
with others located within state and county parks and state public access and wildlife areas. These
campgrounds offer a variety of sites and amenities, including both tent and recreational vehicle
(RV) camping at designated sites, as well as dispersed camping. The closest public campground
to the Project Area is Vedauwoo Campground, located within the Vedauwoo Recreation Area in
the Medicine Bow-Routt National Forest approximately 2.5 miles from the Project Area (Figure 9).
Vedauwoo Campground is comprised of 28 sites located within the boulders, slabs and cliffs of
the Vedauwoo rock formation which comprises 10 square miles of weathered Sherman granite,
and is a popular spot for rock climbers, mountain bikers, and hikers (USFS 2019a). Other nearby
campgrounds within Medicine Bow-Routt National Forest include Tie City and Yellow Pine
Campgrounds. Camping is also available at Curt Gowdy State Park (approximately 8 miles
northeast of the Project Area), which offers 159 campsites and is a popular spot for fishing,
boating, hiking, and other recreational activities (Figure 9; Wyo Parks 2019).

In Colorado, nearby dispersed camping is available within the Cherokee SWAs, approximately
5.5 miles south of the Project Area (Figure 9). Another popular camping location is the Red
Feather Lakes Area within the Arapahoe and Roosevelt National Forest, approximately 14 miles
south of the Project Area (Figure 9). This area is a popular destination for hiking, camping, and
fishing, and offers tent and RV campsites with electrical and water hookups within three different
campgrounds (Table 4; Figure 9).

In addition to public campgrounds, there are also a few large private KOA campgrounds within
the Analysis Area (Table 4; Figure 9). t is assumed that any workers opting to stay in RV
campgrounds during the construction period would stay near the Project Area in one of the private
KOA campgrounds along U.S. 287 near Laramie or Fort Collins (Figure 9), as these campgrounds
are in close proximity and allow long-term stays. The Laramie KOA is the only private recreational
vehicle (RV) campground in Laramie and offers more than 100 full-hookup pull through RV
campsites with 30/50-amp service (KOA 2020a). The campground also offers one- and two-room
cabins, premium tent sites, and a grassy tent area. The water is shut off in the winter which may
be less conducive to long-term stays. The Fort Collins/Lakeside KOA is located on the north side
of Fort Collins and offers over 200 sites, including RV sites with 30/50-amp service, tents, cabins,
cottages, and lodges (KOA 2020b).

Table 4: Campgrounds within the Analysis Area

Campground Name Owner/Manager

Number of
Sites

(where
available) Closest Town

Distance
from

Project
Area (Miles)

Vedauwoo USFS 28 Laramie, WY 2.5
Cherokee SWA - Middle Unit State (CO) -- Livermore, CO 5.5
Cherokee SWA - Upper Unit State (CO) -- Livermore, CO 5.5

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 16 April 2020

Campground Name Owner/Manager

Number of
Sites

(where
available) Closest Town

Distance
from

Project
Area (Miles)

Tie City USFS 15 Laramie, WY 8.0
Yellow Pine USFS 19 Laramie, WY 8.3
Curt Gowdy State Park State (CO) 159 Cheyenne, WY 8.9
Cherokee SWA - Lower Unit State (CO) -- Livermore, CO 12.8
Dowdy Lake USFS 70 Red Feather Lakes, CO 14.4
West Lake USFS 36 Red Feather Lakes, CO 14.6
Meeboer Lake Access Area -WGF State (WY) -- Laramie, WY 15.3
Laramie KOA Private 116 Laramie, WY 15.7
North Fork Poudre USFS 9 Livermore, CO 15.8
Bellaire Lake USFS 26 Red Feather Lakes, CO 16.5
Cherokee SWA - Lone Pine Unit State (CO) -- Livermore, CO 16.9
Twin Buttes Reservoir Public Access -
WGF State (WY) -- Laramie, WY 17.4
Lake Hattie Public Access Area -
WGF State (WY) -- Laramie, WY 19.5
Dutch George USFS 20 Fort Collins, CO 20.9
Hohnholz SWA State (WY) -- Jelm, WY 21.3
Lower Narrows USFS 8 Fort Collins, CO 21.5
Narrows USFS 5 Rustic, CO 21.5
Upper Narrows USFS 7 Fort Collins, CO 21.5
Mountain Park USFS 54 Rustic, CO 21.8
Kelly Flats USFS 29 Rustic, CO 21.9
Stove Prairie USFS 9 Fort Collins, CO 22.2
Ansel Watrous USFS 16 Rustic, CO 22.4
Big Bend USFS 8 Fort Collins, CO 22.5
Browns Park USFS 28 Gould, CO 24.9
Jacks Gulch USFS 56 Rustic, CO 25.2
Sleeping Elephant USFS 15 Rustic, CO 25.3
Lake Owen USFS 35 Foxpark, WY 26.9
F.E. Warren AFB Crow Creek Military DOD -- Cheyenne, WY 27.0
Tunnel USFS 49 Rustic, CO 28.2
Evans Creek USFS 10 Laramie, WY 29.0
Big South USFS 4 Fort Collins, CO 29.1
Miller Lake USFS 7 Laramie, WY 29.3
Tom Bennett USFS 10 Rustic, CO 29.4
Fort Collings North/Wellington KOA Private 100 Fort Collins, CO 29.8
Aspen Glen USFS 9 Fort Collins, CO 30.3
Fort Collins / Lakeside KOA Private 250 Fort Collins, CO 32.4
Chambers Lake USFS 44 Rustic, CO 32.4
North Dunes State (CO) -- Cowdrey, CO 34.3
Libby Creek USFS 65 Centennial, WY 34.3
Bobbie Thomson USFS 16 Saratoga, WY 34.9

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 17 April 2020

Campground Name Owner/Manager

Number of
Sites

(where
available) Closest Town

Distance
from

Project
Area (Miles)

Rob Roy USFS 65 Laramie, WY 35.6
Long Draw USFS 25 Gould, CO 35.7
Cheyenne KOA Private 50 Cheyenne, WY 35.9
North Fork USFS 60 Centennial, WY 36.1
Inlet Bay - Horsetooth Reservoir Larimer County -- Fort Collins, CO 36.4
Clark Peak State (CO) -- Walden, CO 36.4
Ruby Jewel State (CO) -- Walden, CO 36.5
Grand View USFS 9 Fort Collins, CO 36.6
Holmes USFS 13 Laramie, WY 36.7
Pelton Creek USFS 16 Laramie, WY 37.1
Upper Montgomery Pass State (CO) -- Walden, CO 37.6
South Bay - Horsetooth Reservoir Larimer County -- Fort Collins, CO 37.7
Lower Montgomery Pass State (CO) -- Walden, CO 37.7
Bockman - State Forest State Park State (CO) 52 Walden, CO 37.8
Medicine Bow State (CO) -- Walden, CO 38.2
Dancing Moose State (CO) -- Walden, CO 38.3
Nash Fork USFS 27 Centennial, WY 38.6
The Crags - State Forest State Park State (CO) 26 Walden, CO 39.1
North Michigan - State Forest State
Park State (CO) 48 Walden, CO 39.2
Grass Creek State (CO) -- Walden, CO 39.4
Brooklyn Lake USFS 19 Centennial, WY 39.7
Agnes Creek State (CO) -- Walden, CO 40.0
Nokhu Hut State (CO) -- Walden, CO 40.0
Cowdrey Lake SWA State (CO) -- Cowdrey, CO 40.5
Ranger Lakes - State Forest State
Park State (CO) 32 Walden, CO 41.3
Sugarloaf USFS 16 Centennial, WY 41.3
Aspenglen - Rocky Mountain National
Park NPS 51 Estes Park, CO 41.4
Aspen USFS 7 Gould, CO 42.3
Six Mile USFS 9 Encampment, WY 42.7
Estes Park KOA Private 75 Estes Park, CO 42.7
Pines USFS 11 Rustic, CO 43.0
Silver Lake USFS 17 Centennial, WY 43.1
Pike Pole USFS 6 Laramie, WY 43.6
Pickaroon USFS 8 Laramie, WY 43.8
Deep Creek USFS 12 Saratoga, WY 44.1
Moraine Park NPS 244 Estes Park, CO 44.3
Boyd Lake State Park State (CO) 148 Loveland, CO 44.8
Marys Lake - USBR BOR 270 Estes Park, CO 44.9
Pinewood Reservoir Larimer County 22 Loveland, CO 45.0

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 18 April 2020

Campground Name Owner/Manager

Number of
Sites

(where
available) Closest Town

Distance
from

Project
Area (Miles)

Flatiron Reservoir Larimer County 37 Loveland, CO 45.1
Hermit Park Open Space Larimer County 105 Estes Park, CO 45.8
Timber Creek - Rocky Mountain
National Park NPS 100 Grand Lake, CO 46.0
Glacier Basin - Rocky Mountain
National Park NPS 150 Estes Park, CO 46.3
Carter Lake - North Side
Campgrounds Larimer County -- Loveland, CO 46.4
French Creek USFS 11 Centennial, WY 47.4
Carter Lake - South Side
Campgrounds Larimer County -- Berthoud, CO 48.9
Lake John SWA State (CO) -- Walden, CO 49.5
Ryan Park USFS 49 Saratoga, WY 49.9
Longs Peak - Rocky Mountain
National Park NPS 26 Estes Park, CO 49.9
Source: Wittenmyer 2019; KOA 2019a,b

4.3.4 Federal and State Parks, Forests, and National Wildlife Refuges
As noted above in Section 4.1.4 and as outlined in Figure 3, federal and state protected parks,
forests, and NWRs located within the Analysis Area include Arapahoe-Roosevelt National Forest
(including Pawnee National Grassland), Medicine Bow-Routt National Forest (including
Vedauwoo Recreation Area), and Rocky Mountain National Park. NWRs open to the public within
the Analysis Area include Hutton Lake NWR and Arapaho NWR. State parks within the Analysis
Area include Curt Gowdy State Park, Lory State Park, Boyd Lake State Park, and State Forest
State Park. Table 5 outlines the recreational opportunities associated with each of these
resources.

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 19 April 2020

Table 5: Recreational Activities at Federal and State Park, Forests, and National Wildlife Refuges within the Analysis Area

Name
General
Location

Estimated
Annual
Visitors

Approximate
Distance From

Project Area (Miles) Seasons Fees Featured Activities and Attractions
Medicine Bow-Routt
National Forest

Southeast
Wyoming

1.4 million 1.0 Year-round but
limited

Daily and annual
fees

Camping, hiking, biking, horseback riding, off-
highway vehicle (OHV) riding, fishing, hunting,
sightseeing, photography, snowmobiling, cross-
country skiing, snowshoeing, rock-climbing;
Vedauwoo Recreation Area

Rocky Mountain
National Park

Northcentral
Colorado

4.6 million 32.0 Year-round but
limited

Daily and annual
fees

Hiking, scenic drive, photography, wildlife
observation, picnicking, ranger-led programs,
visitor center, camping, fishing, horseback riding

Arapaho-Roosevelt
National Forest

Northcentral
Colorado

No data 0.3 Year-round but
limited

No fees, although
permits may be
required for some
recreation areas

Backpacking, boating, cabin rentals, camping,
hiking, fishing, OHV riding, wildlife viewing,
cross-country skiing, snowshoeing; Pawnee
National Grassland

Hutton Lake NWR Laramie,
Wyoming

3,600 8.0 Year-round No fees Wildlife observation, wildlife photography,
environmental education, and interpretation

Arapaho NWR Jackson
County,
Colorado

7,700 40.0 Year-round No fees Birding, wildlife observation, interpretation,
designated hunting and fishing

Curt Gowdy State
Park

Cheyenne,
Wyoming

120,000 8.0 Year-round but
limited

Daily and annual
fees

Archery, boating, fishing, paddle boarding,
camping, horseback riding, hunting, picnicking,
playground, wildlife viewing; Hynds Lodge

Lory State Park Loveland,
Colorado

148,000 32.0 Year-round Daily and annual
fees

Camping, biking, boating, education programs,
fishing, geocaching, picnicking, hiking,
horseback riding, hunting, rock climbing,
volleyball

Boyd Lake State
Park

Fort Collins,
Colorado

490,000 43.0 Year-round Daily and annual
fees

Biking, camping, education programs, paddle
boarding, fishing, geocaching, hiking, hunting,
ice skating, OHV riding, picnicking,
snowmobiling, water skiing, volleyball. Currently
closed to boating jet skiing, and swimming.

State Forest State
Park

Jackson
County,
Colorado

317,000 30.0 Year-round Daily and annual
fees

Camping, biking, birding, boating, cross-country
skiing, education programs, fishing geocaching,
hiking, horseback riding, hunting, OHV riding,
picnicking, sledding, snowmobiling,
snowshoeing, snowtubing, wildlife viewing

Sources: USFS 2019b,c; USFWS 2019b,c; NPS 2018; Wyo Parks 2019; Gazette 2014; CPW 2019f; ERM 2010

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 20 April 2020

4.3.5 State Wildlife Management Areas and Other Conservation Lands
In addition to recreational opportunities on federal and state parks, forests, and NWRs, there are
numerous state wildlife management areas and TNC lands (as noted above in Section 4.1.5) that
provide a variety of recreational activities, including fishing, hunting, and camping (as outlined
above), as well as wildlife viewing, photography, hiking, picnicking, and guided nature walks.

4.3.6 Museums, Historic Sites and Trails, and Other Points of Interest
Outside of the activities listed above, there are museums, historic sites, and other points of interest
within the analysis area (Figure 10) that are available to residents and visitors.

4.3.6.1 Museums
As outlined in Table 6, there are over 30 museums located within the Analysis Area (Wyoming
State Museum 2019, Macey 2019; Figure 10). The closest museums to the Project Area are
located within Laramie, and include the Laramie Plains Museum within the historic Ivinson
Mansion, as well as several museums associated with the University of Wyoming (Table 6).

Table 6: Museums within the Analysis Area

Museum Name Location Area of Study

Distance from
Project Area

(Miles)
University of Wyoming Art Museum Laramie Art 14.0
University of Wyoming Insect Museum Laramie Natural history 14.3
University of Wyoming Geological Museum Laramie Natural history 14.4
University of Wyoming Anthropology Museum Laramie Anthropology 14.4
Laramie Plains Museum Laramie Historic house 14.4
Wyoming Territorial Prison State Historic Site Laramie Prison 15.0
Warren ICBM & Heritage Museum Cheyenne Military 27.4
Cheyenne Frontier Days Old West Museum Cheyenne American West 29.0
Wyoming State Capitol Cheyenne Historic site 29.6
Nelson Museum of the West Cheyenne Multiple 29.7
Wyoming State Museum Cheyenne Multiple 29.7
Cheyenne Depot Museum Cheyenne Railroad 29.8
Historic Governors' Mansion Cheyenne Historic house 29.9
Wyoming National Guard Museum Cheyenne Military 29.9
Bee Family Centennial Farm Museum Fort Collins Farm 33.6
Fort Collins Museum of Discovery Fort Collins Multiple 34.6
Avery House Fort Collins Historic house 34.8
Global Village Museum of Arts and Cultures Fort Collins Multiple 34.9
Fort Collins Museum of Art Fort Collins Art 35.1
Clara Hatton Gallery Fort Collins Art 35.7
Gregory Allicar Museum of Art Fort Collins Art 36.1
Avenir Museum of Design and Merchandising Fort Collins Art 36.1
Nici Self Museum Centennial Local history 38.6
Northern Drylanders Museum Nunn Local history 40.2

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 21 April 2020

Museum Name Location Area of Study

Distance from
Project Area

(Miles)
MacGregor Ranch Estes Park Agriculture 41.6
Stanley Steamcar Museum Estes Park Multiple 42.4
Estes Park Museum Estes Park Local history 43.0
Moraine Park Museum and Amphitheater Rocky Mountain

National Park
Natural history 44.2

Lula W. Dorsey Museum Estes Park History 45.4
Town of Windsor Museum Windsor Multiple 46.3
Loveland Museum & Gallery Loveland Multiple 46.5
Lee Maxwell Washing Machine Museum Eaton Commodity 48.8
Enos Mills Cabin Museum Estes Park Biographical 49.4
Source: Wyoming State Museum 2019, Macey 2019

4.3.6.2 Historic Sites and Trails
There are numerous historic sites located within the Analysis Area, including over 180 properties
listed on the National Register of Historic Places (NRHP; NPS 2019; Figure 10). The closest
NRHP properties to the Project Area include Ames Monument, a National Historic Landmark
located approximately 0.3 mile northeast of the Project Area, and Dale Creek Crossing, a historic
railroad bridge located adjacent to and just within the northern portion of the Project Area
(Figure 6). At an elevation of 8,247 feet, the Ames Monument marks the highest point on the
Union Pacific Railroad, the first transcontinental railroad, and receives over 16,000 visitors
annually. The tracks were rerouted a few miles to the south in 1901, but the monument still looms
over the surrounding plains and can be easily accessed from Interstate 80 (I-80; Wyoming State
Historical Society 2019). Situated on the Dale Creek Gorge, the remnants of the Dale Creek
Crossing, part of the first transcontinental railroad, consists of about 12 piers and two abutments
of granite masonry spaced evenly along a northeast-southwest line (Wyoming SHPO 2019).

In addition to NRHP-listed historic sites, there are also a number of historic trails within the
Analysis Area (Figure 10). The closest of these trails is the Overland Trail, which runs parallel to
U.S. 287 and bisects the Project Area (Figure 6). The Overland Trail, established in the 1850s
(Mehls 1984), is one of three major east-to-west oriented 19th century transcontinental wagon
roads across Wyoming. The Overland Trail followed preexisting Native American trails in many
areas, following the Oregon Trail across Nebraska, veering southwest into Colorado at Julesburg,
passing through Sterling, Fort Morgan, Denver, and Fort Collins, and rejoining the main Oregon
Trail south of Laramie, Wyoming (Weimer 2019). Within the vicinity of the Project Area, the
Overland Trail followed the original Cherokee Trail, established in 1849 as a shortcut to the gold
fields of California (Weimer 2019).

4.3.6.3 Other Points of Interest
Within the towns and cities located in the Analysis Area, there are a variety of stores, restaurants,
art galleries, movie theaters, music events (including Cheyenne Frontier Days), etc. that are
points of interest for residents and visitors to the area.

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 22 April 2020

5 POTENTIAL EFFECTS ANALYSIS
This section discusses the potential direct and indirect effects to land use, agriculture, and
recreational resources associated with the Project.

5.1.1 Land Use
Potential impacts associated with land use would occur if the following were experienced from
construction or operation of the Project:

 Conflict with existing zoning designations or applicable land use plans, policies, goals, or
regulations.

 Conflict with any applicable conservation plans or natural community conservation plans.
 Disturb or change existing land cover that would lead to a change in land types or uses.
 Result in temporary disturbance to or permanent conversion of existing land uses.
 Conflict with federal- or state-managed lands or established, designated, or reasonably

foreseeable planned special use areas on state lands.

The Project Area is designated as Agricultural (A, 40 acres or greater, PGA 4) in the Albany
County Comprehensive Plan. The Albany County Zoning Resolution classifies the Project Area
as Agriculture. Commercial wind energy projects are considered a permitted use within the
Agriculture zone. There are two separate permitting processes for this Project: a Conditional Use
Permit (CUP) through Albany County and a Section 109 permit through the WDEQ ISC. The
Project will be in compliance with both the County and the State application processes.

Albany County has adopted Wind Energy Siting Regulations (Albany County 2017) to govern the
siting of wind energy conversion systems, wind energy projects, and substations that provide
electricity to be sold to wholesale or retail markets (with certain exceptions). Implementation of
the Project in the Project Area would be in conformance with existing zoning designations and
would not represent a conflict with applicable land use plans, policies, goals, or regulations or
applicable conservation plans or natural community plans. There are no special use areas
identified within the Project Area.

Implementation of the Project would be in conformance with existing WDEQ ISC siting
requirements and would not represent a conflict. The ISC Section 109 permit requires submittal
of an application that outlines the evaluation of potential Project impacts and mitigation measures
related to environmental, social and economic resources.

In addition, there are no known conflicts with applicable habitat conservation plans or natural
community conservation plans in the Analysis Area because such plans do not exist. There are
no known conflicts with nearby federal or state established, designated, or reasonably
foreseeable planned special use areas, including the Laramie Plains NWR system
Comprehensive Conservation Plan (USFWS 2007). Construction and operation of the Project is
not anticipated to have any direct or indirect effects to the current or future implementation of
plans on lands within the Analysis Area.

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 23 April 2020

5.1.2 Agriculture
Potential impacts associated with agriculture resources that fall within the Analysis Area would
occur if the following were experienced from construction or operation of the Project:

 Loss of prime farmland, unique farmland, or farmland of statewide importance.

Any potential conflicts associated with agriculture will be resolved with the individual impacted
landowners.

5.1.2.1 Farmland and Ranchland
The majority of the Project Area is used for cattle grazing. Current livestock ranching and
agriculture would continue, even though some land would be converted to industrial use.
Construction and operation of the Project will not prevent the continued existing use of the Project
Area for forage production or ranching. ConnectGen has coordinated with affected landowners
under lease agreements so that they are aware of and in agreement with the changes that would
result from construction and operation of the proposed Project on their land. ConnectGen will
ensure that all cattle fencing and other access controls will be maintained in good working order
during construction and operations activities.

5.1.2.2 Prime Agriculture Lands
The areas identified as prime farmland and farmland of statewide importance (if irrigated) within
the Project Area are primarily associated with some of the larger drainage areas present within
the Project Area, which will be largely avoided by Project infrastructure. Lands under these
designations within the Project Area are currently not under agricultural production. Project
features will be microsited to avoid prime agricultural lands to the extent possible, which should
result in a negligible amount of prime farmland conversion. Temporary impacts resulting from
construction activities, such as clearing land temporarily for workspace, would be mitigated
through restoration including revegetation with native grasses and/or crops matching the
surrounding agriculture landscape.

5.1.3 Recreation
As outlined in the Social and Economic Analysis Technical Report prepared for the Project (Tetra
Tech 2020), it is estimated that approximately 443 people (workers and family members) would
temporarily relocate to the area during peak construction of the Project. Operation of the Project
is expected to provide direct employment for 23 workers, all of whom would likely reside in Albany
County. Workers would either be hired locally or permanently relocate to the area. Permanently
relocated members of the workforce are not expected to noticeably affect the local population and
recreation.

Potential impacts associated with recreation resources would occur if the following were
experienced from construction or operation of the Project:

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 24 April 2020

 Substantial conflicts with established recreational areas.
 Substantial increased demand for recreational activities related to the influx of people

during construction, operations and maintenance, and decommissioning of the Project
that would exceed capacity for that activity in a given area.

 Denial of hunting access on the Project Area on both state lands and private lands where
hunting is currently allowed.

5.1.3.1 Hunting
The Project would not preclude hunting within the Project Area or Analysis Area. There are
numerous public and private hunting opportunities within the Analysis Area that would not be
impacted by Project development. Public hunting resources could be periodically used by workers
for brief recreational visits during the construction period. This use is not anticipated to have any
measurable impact to the availability of hunting resources within the Analysis Area.

Within the Project Area, public access for hunting is anticipated to continue on the 3,611 acres of
private and State land within the Cherokee Park HMA once the Project has been constructed.
Similarly, Project activities would not prohibit hunting on private lands within the Project Area;
landowners would continue to determine access to their property for hunting. It is possible that
temporary closure of some hunting areas on the State lands parcel along Cherokee Park Road
or on private lands in the Project Area would be required during construction of the Project and
for brief periods during operations and maintenance to protect public safety. It is likely that both
big game and small game would avoid some areas within the Project Area during construction,
however it is anticipated that game populations would return upon completion of construction,
resulting in few long-term impacts to big game.

The introduction of the industrial setting of a wind farm may lessen the viewing experience for
some hunters, which may result in indirect impacts to hunting opportunities and resources within
the vicinity of the Project Area.

5.1.3.2 Fishing
The Project would not preclude fishing within the Project Area or Analysis Area. There are
numerous public fishing opportunities within the Analysis Area that would not be impacted by
Project development. Public fishing resources could be periodically used by workers for brief
recreational visits during the construction period. This use is not anticipated to have any
measurable impact to the availability of fishing resources within the Analysis Area.

Fishing within the Project Area is limited to Fish Creek, Willow Creek, Dale Creek, Johnson Creek,
and Pump Creeks. Public access is available within state lands along Johnson Creek within the
South Platte River Area 2 WIFA.

Based on the WGFD classifications for these streams (as outlined in Section 4.3.2 above), the
fishing quality of these streams is low. The installation of culverts or crossings on these creeks
could result in short-term, temporary impacts because specific crossings would be closed during

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 25 April 2020

construction. The installation of these Project elements will conform to stormwater best
management practices to protect water quality and aquatic life. Additionally, these facilities will be
designed so that they do not impede the passage of fish along the affected reaches. Design and
construction of these crossings will also conform to Section 404 permit conditions and will be
coordinated with the USFWS and/or WDFG, as required. Therefore, impacts to fisheries
resources within the Project Area are expected to be temporary and negligible.

While access to fishing lands within the Project Area may be temporarily restricted due to
construction, it is assumed that all access to the fishing lands within the Project Area will continue
to be available upon completion of construction. Therefore, impacts to existing recreational fishing
opportunities within the Project Area are expected to be temporary. Some temporary closures
may be required but no long-term impacts are anticipated during operations and maintenance of
the Project.

The introduction of the industrial setting of a wind farm may lessen the viewing experience for
some fishermen, which may result in indirect impacts to fishing opportunities and resources within
the vicinity of the Project Area.

5.1.3.3 Camping
There are many opportunities for camping within the Analysis Area. Local opportunities are mainly
on federal and state lands with few private camping options near Laramie and Fort Collins. Due
to proximity, it is likely that any workers opting to stay in RV campgrounds during the construction
period would stay near the Project Area in one of the private KOA campgrounds along U.S. 287
near Laramie or Fort Collins, therefore there could potentially be a short-term impact to the
availability of these private campgrounds during construction.

Public campgrounds within the Analysis Area are not anticipated to be used by workers for
housing during the construction period but could be periodically used by workers for brief
recreational visits. This use is not anticipated to have any measurable impact to the availability of
camping resources within the Analysis Area.

5.1.3.4 Federal and State Parks, Forests, and National Wildlife Refuges
As noted above in Section 4.3.4, there are many different types of recreational areas and activities
available within the federal and state parks, forests, and NWRs within the Analysis Area. These
areas could be periodically used by workers for brief recreational visits (including camping, fishing,
and hunting, as outlined above), as well as activities such as picnicking, hiking, wildlife viewing,
rock climbing, etc., during the construction period. However, given the diversity of recreation
opportunities within these areas, this use is not anticipated to have any measurable impact to the
availability of recreational resources within federal and state parks, forests, and NWRs within the
Analysis Area. It is not anticipated that there will be impacts to access or quality of recreational
resources from use by Project workers.

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 26 April 2020

5.1.3.5 State Wildlife Management Areas and Other Conservation Lands
As noted above in Section 4.3.5, there are many different types of recreational areas and activities
available within the state wildlife management areas and other conservation lands within the
Analysis Area. These areas could be periodically used by workers for brief recreational visits
(including camping, fishing, and hunting, as outlined above), as well as activities such as hiking,
wildlife viewing, etc., during the construction period. However, given the diversity of recreation
opportunities within these areas, this use is not anticipated to have any measurable impact to the
availability of recreational resources within state wildlife management areas and other
conservation lands within the Analysis Area.

5.1.3.6 Museums, Historical Sites, and Other Recreational Attractions
As outlined in Section 4.3.6, there are a number of other recreational opportunities within the
Analysis Area, including museums and historic locations of interest. During construction, some
increase in the use of museums and local historic sites may increase, particularly on weekends, as
workers seek recreational activities within the Analysis Area. This use is not anticipated to have any
measurable long-term impact to these resources. A similar increase in activity for local shops,
restaurants, galleries, etc. particularly in and around Laramie, is expected during construction. This
increase in use would likely provide short-term financial benefit to these resources.

Potential indirect visual impacts from Project development may occur to historical sites near the
Project Area, in particular Ames Monument, a National Historic Landmark located approximately
0.3 mile from the Project Area which received over 16,000 visitors annually. During construction
there may be brief interruptions of traffic, including up to 30-minute delays, near Ames Monument.
Additional information can be found in the Transportation Technical Report and the Visual
Viewshed Analysis Technical Report.

5.2 Applicant-Proposed Environmental Protection Measures
ConnectGen has developed EPMs that when implemented would avoid or minimize adverse
effects to environmental resources from construction, operations and maintenance, and
decommissioning of the Project. The EPMs listed in Table 7 below would both directly and
indirectly avoid or reduce potential effects to land use, agricultural, and recreational resources.

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 27 April 2020

Table 7: Proposed Environmental Protection Measures Related to Land Use, Agricultural, and Recreational Resources for the Rail Tie
Wind Project

Resource
Category Measure

Implementation
Preconstruction Construction Operations Decommissioning

General
GEN-1 The Project will be designed, constructed, and operated in

compliance with Albany County Zoning Regulations (as
amended) and Albany County Wind Energy Siting
Regulations. Construction and operations activities will comply
with all federal, state, and county environmental regulations, as
applicable.

X X X X

GEN-2 The Project will delineate environmentally sensitive areas (e.g.
wetlands, waters, habitats) located within or adjacent to the
Project Area and will identify those locations in construction
planning documents. Construction and operations personnel
will be informed of the appropriate practices that may be
applicable to avoid or minimize impacts to these areas.

X X X X

GEN-3 Construction travel will be restricted to existing roads and
permanent or temporary access roads identified in the final
Project Site Plan.

 X

GEN-4 The Project will implement speed limits on construction and
permanent access roads to minimize potential for fugitive
dust, impacts to wildlife, and for safety purposes. Speed limit
signs will be posted as appropriate.

 X X X

GEN-5 Construction and operations equipment will be inspected
periodically per the manufacturer’s specifications and
maintained in good working condition.

 X X X

GEN-6 Fences, gates and other access controls (e.g. cattle guards)
will be maintained in good working order during construction
and operation activities. Damaged access controls will be
repaired or replaced as soon as possible. Security guards or
access attendants may be employed during the construction
phase if needed.

 X X X

Recreation
REC-1 City officials in Laramie and Fort Collins and private

campgrounds or mobile home park owners will be coordinated
with to identify facilities that are available to construction
workers in order to avoid displacement of public recreational
use at private campgrounds.

X X

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 28 April 2020

Resource
Category Measure

Implementation
Preconstruction Construction Operations Decommissioning

REC-2 Recreational activities, such as hunting, may be restricted
periodically during construction for the safety of workers and
recreationist; however, following construction recreational
activities may continue in conformance with the property lease
agreements and/or land use regulations.

 X X X

REC-3 To the extent practicable, construction and maintenance traffic
will be limited to minimize disruption of normal land use and
recreation activities.

 X X X

Vegetation
VEG-1 A Reclamation Plan will be prepared prior to the onset of

construction that will guide the revegetation of disturbed areas
during and following the construction process.

X X

VEG-2 Revegetation will be implemented for all areas temporarily
disturbed by construction or decommissioning of the facility in
conformance with landowner agreements and in compliance
with state and/or federal permitting requirements. Temporarily
disturbed areas will be revegetated as soon as practicable,
either through natural revegetation practices or through the
use of reseeding. Plant species native to the affected
ecosystems will be utilized whenever practicable.

 X X

VEG-3 The Reclamation Plan will identify locally-approved, weed
free, seed mixtures that prioritize plant species native to the
ecosystems affected by site construction.

X X

VEG-4 The Project will develop and implement an Integrated Weed
Management Plan that identifies appropriate controls to avoid,
minimize, or treat the spread of noxious weeds directly
resulting from construction, operations, and decommissioning.

X X X X

VEG-5 The Project will perform a preconstruction survey of the
project footprint to identify existing locations of noxious weeds.
Any locations delineated will be identified in the Weed
Management Plan, and appropriate controls will be applied to
Project activities in these areas.

X

VEG-6 Upon completion of construction, a post-construction weed
inventory survey will be performed to validate the
effectiveness of the weed management program and ensure
that invasive weed levels have not exceeded preconstruction
levels.

 X X

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 29 April 2020

Resource
Category Measure

Implementation
Preconstruction Construction Operations Decommissioning

VEG-7 The Project will coordinate with the weed management
contractor and host landowners regarding specific treatment
methods on their respective properties.

X

VEG-8 Any herbicide use as part of vegetation management activities
will follow label instructions and relevant federal, state, and
local laws.

 X X X

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 30 April 2020

6 LITERATURE CITED
Albany County. 2017. Albany County Zoning Resolution. Adopted: August 1, 1997. Last

Updated August 1, 2017. Albany County Planning Department. Available online at:
http://www.co.albany.wy.us/Data/Sites/1/ZoningUpdated_8-1-17.pdf. Accessed
December 2019.

———. 2008. Albany County Comprehensive Plan. Available online at:
http://www.co.albany.wy.us/documents-and-reports.aspx. Accessed December 2019.

Chapman, S.S., S.A. Bryce, J.M. Omernik, D.G. Despain, J. ZumBerge, and M. Conrad. 2004.
Ecoregions of Wyoming. (2-sided color poster with map, descriptive text, summary
tables, and photographs). U.S. Geological Survey, Reston, VA. Scale 1:1,400,000.

Colorado Parks and Wildlife (CPW). 2019a. State Wildlife Area Map. Available online at:
https://cpw.state.co.us/placestogo/parks/Pages/WildlifeAreaMap.aspx. Accessed
December 2019.

———. 2019b. State Trust Lands. Available online at:
https://cpw.state.co.us/placestogo/Pages/StateTrustLands.aspx. Accessed December
2019.

———. 2019c. Walk-in Access Program. Available online at:
https://cpw.state.co.us/thingstodo/Pages/WalkInAccessProgram.aspx. Accessed
December 2019.

———. 2019d. 2019 Colorado Fishing Regulations. Available online at:
https://cpw.state.co.us/Documents/RulesRegs/Brochure/fishing.pdf#search=gold%20me
dal%20water. Accessed December 2019.

———. 2019e. Colorado Fishing Atlas. Available online at:
https://ndismaps.nrel.colostate.edu/index.html?app=FishingAtlas. Accessed December
2019.

———. 2019f. State Parks. Available online at:
https://cpw.state.co.us/placestogo/parks/Pages/default.aspx. Accessed December 2019.

ERM (Environmental Resources Management). 2010. Recreation and Land Use Assessment.
Prepared for Shell WindEnergy, Inc. Hermosa West Wind Farm Project, Albany County,
Wyoming. June 23, 2010. Available online at:
https://www.wapa.gov/transmission/Documents/HermosaWestDEISApp_J_K_L_M.pdf.
Accessed December 2019.

FSA (Farm Service Agency). 2019. Map of CRP Enrollment October 2019. Available online at:
https://www.fsa.usda.gov/programs-and-services/conservation-programs/reports-and-
statistics/conservation-reserve-program-statistics/index. Accessed January 2020.

http://www.co.albany.wy.us/Data/Sites/1/ZoningUpdated_8-1-17.pdf
http://www.co.albany.wy.us/documents-and-reports.aspx
https://cpw.state.co.us/placestogo/parks/Pages/WildlifeAreaMap.aspx
https://cpw.state.co.us/placestogo/Pages/StateTrustLands.aspx
https://cpw.state.co.us/thingstodo/Pages/WalkInAccessProgram.aspx
https://cpw.state.co.us/Documents/RulesRegs/Brochure/fishing.pdf#search=gold%20medal%20water
https://cpw.state.co.us/Documents/RulesRegs/Brochure/fishing.pdf#search=gold%20medal%20water
https://ndismaps.nrel.colostate.edu/index.html?app=FishingAtlas
https://cpw.state.co.us/placestogo/parks/Pages/default.aspx
https://www.wapa.gov/transmission/Documents/HermosaWestDEISApp_J_K_L_M.pdf
https://www.fsa.usda.gov/programs-and-services/conservation-programs/reports-and-statistics/conservation-reserve-program-statistics/index
https://www.fsa.usda.gov/programs-and-services/conservation-programs/reports-and-statistics/conservation-reserve-program-statistics/index

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 31 April 2020

Gazette (The Gazette). 2014. ‘Epic:’ Thrills in store for mountain bikers at Wyoming's Curt
Gowdy State Park. Available online at: https://gazette.com/news/epic-thrills-in-store-for-
mountain-bikers-at-wyoming-s/article_2b1ea51f-4196-5d16-9525-9b01589c254b.html.
Accessed December 2019.

KOA (Kampgrounds of America, Inc.). 2020a. Laramie KOA. Available online at:
https://koa.com/campgrounds/laramie/. Accessed January 2020.

———. 2020b. Fort Collins/Lakeside KOA. Available online at:
https://koa.com/campgrounds/fort-collins-lakeside/. Accessed January 2020.

Macey, M. 2019. Colorado Museums. Available online at: http://coloradomuseums.co/.
Accessed December 2019.

Mehls, Steven F. 1984. Colorado Plains Historic Context. Office of Archaeology and Historic
Preservation, Colorado Historical Society, Denver.

NatureServe. 2019. Terrestrial Ecological Systems of the Unites States. Available online at:
https://www.natureserve.org/conservation-tools/terrestrial-ecological-systems-united-
states.Accessed September 2019.

NASS (National Agricultural Statistics Service). 2017. Census of Agriculture. Available online at:
https://www.nass.usda.gov/Publications/AgCensus/2017/Online_Resources/County_Pro
files/Wyoming/cp56001.pdf. Accessed December 2019.

NCED (National Conservation Easement Database). 2019. NCED Mapping Application.
Available online at: https://www.conservationeasement.us/interactivemap/. Accessed
December 2019.

NPS (National Park Service). 2019. National Register of Historic Places Public Spatial Data.
Available online at: https://www.nps.gov/maps/full.html?mapId=7ad17cc9-b808-4ff8-
a2f9-a99909164466. Accessed December 2019.

———. 2018. Rocky Mountain National Park, Available online at:
https://www.nps.gov/romo/planyourvisit/things2do.htm. Accessed December 2019.

NRCS (U.S. Department of Agriculture, Natural Resources Conservation Service). 2019.
Agricultural Conservation Easement Program. Available online at:
https://www.nrcs.usda.gov/wps/portal/nrcs/detail/national/programs/easements/acep/?ci
d=stelprdb1242695. Accessed December 2019.

———. 2016. Soil Survey Geographic Database (SSURGO) for Albany County, Wyoming.
Available online at: https://websoilsurvey.sc.egov.usda.gov/. Accessed December 2019.

https://gazette.com/news/epic-thrills-in-store-for-mountain-bikers-at-wyoming-s/article_2b1ea51f-4196-5d16-9525-9b01589c254b.html
https://gazette.com/news/epic-thrills-in-store-for-mountain-bikers-at-wyoming-s/article_2b1ea51f-4196-5d16-9525-9b01589c254b.html
https://koa.com/campgrounds/laramie/
https://koa.com/campgrounds/fort-collins-lakeside/
http://coloradomuseums.co/
https://www.natureserve.org/conservation-tools/terrestrial-ecological-systems-united-states.Accessed%20September%202019
https://www.natureserve.org/conservation-tools/terrestrial-ecological-systems-united-states.Accessed%20September%202019
https://www.nass.usda.gov/Publications/AgCensus/2017/Online_Resources/County_Profiles/Wyoming/cp56001.pdf
https://www.nass.usda.gov/Publications/AgCensus/2017/Online_Resources/County_Profiles/Wyoming/cp56001.pdf
https://www.conservationeasement.us/interactivemap/
https://www.nps.gov/maps/full.html?mapId=7ad17cc9-b808-4ff8-a2f9-a99909164466
https://www.nps.gov/maps/full.html?mapId=7ad17cc9-b808-4ff8-a2f9-a99909164466
https://www.nps.gov/romo/planyourvisit/things2do.htm
https://www.nrcs.usda.gov/wps/portal/nrcs/detail/national/programs/easements/acep/?cid=stelprdb1242695
https://www.nrcs.usda.gov/wps/portal/nrcs/detail/national/programs/easements/acep/?cid=stelprdb1242695
https://websoilsurvey.sc.egov.usda.gov/

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 32 April 2020

Tetra Tech (Tetra Tech, Inc.). 2020. Social and Economic Analysis Technical Report, Rail Tie
Wind Project, Albany County, WY. Prepared for ConnectGen Albany County Inc.
January 2020.

TNC (The Nature Conservancy). 2019a. Conservation Easement. Available online at:
https://www.arcgis.com/home/item.html?id=db29ffeb1afd4d0492718b77b96b93c1.
Accessed December 2019.

———. 2019b.Priority Conservation Area. Available online at:
https://www.arcgis.com/home/item.html?id=db29ffeb1afd4d0492718b77b96b93c1.
Accessed December 2019.

USFS (U.S. Forest Service). 2019a. Vedauwoo Campground. Available online at:
https://www.fs.usda.gov/recarea/mbr/recarea/?recid=22872. Accessed December 2019.

———. 2019b. Medicine Bow-Routt National Forests & Thunder Basin National Grassland.
Available online at: https://www.fs.usda.gov/mbr. Accessed December 2019.

———. 2019c. Arapaho-Roosevelt National Forests & Pawnee National Grassland. Available
online at: https://www.fs.usda.gov/arp. Accessed December 2019.

USFWS (U.S. Fish and Wildlife Service). 2019a. Draft Hutton Lake National Wildlife Refuge
Hunt Plan. Available online at: https://www.fws.gov/Mountain-Prairie/HuntFish/Hutton-
HuntPlan-Draft.pdf. Accessed December 2019.

———. 2019b. Hutton Lake National Wildlife Refuge. Available online at:
https://www.fws.gov/refuge/hutton_lake/. Accessed December 2019.

———. 2019c. Arapaho National Wildlife Refuge. Available online at:
https://www.fws.gov/refuge/arapaho/. Accessed December 2019.

———. 2007. Bamforth, Hutton Lake, and Mortenson Lake Comprehensive Conservation Plan.
Available online at: https://catalog.data.gov/dataset/comprehensive-conservation-plan-
bamforth-national-wildlife-refuge-hutton-lake-national-wildlife. Accessed December
2019.

Weimer, M. 2019. Overland Trail. Colorado Encyclopedia. Available online at:
https://coloradoencyclopedia.org/article/overland-trail. Accessed December 2019.

Withroder, M. 2019. Personal communication between Mr. Matt Withroder (WGFD Regional
Wildlife Supervisor), and Shaun Brooks, Tetra Tech, Inc. December 16, 2019.

Wittenmyer, I. 2019. Campgrounds_usa_can dataset. ArcGIS REST Services Directory. Last
Edit Date: 9/25/2019. Available online at:
https://services5.arcgis.com/cuQhNeNcUrgLmYGD/arcgis/rest/services/Campgrounds_u
sa_can/FeatureServer. Accessed December 2019.

https://www.arcgis.com/home/item.html?id=db29ffeb1afd4d0492718b77b96b93c1
https://www.arcgis.com/home/item.html?id=db29ffeb1afd4d0492718b77b96b93c1
https://www.fs.usda.gov/recarea/mbr/recarea/?recid=22872
https://www.fs.usda.gov/mbr
https://www.fs.usda.gov/arp
https://www.fws.gov/Mountain-Prairie/HuntFish/Hutton-HuntPlan-Draft.pdf.%20Accessed%20December%202019
https://www.fws.gov/Mountain-Prairie/HuntFish/Hutton-HuntPlan-Draft.pdf.%20Accessed%20December%202019
https://www.fws.gov/refuge/hutton_lake/
https://www.fws.gov/refuge/arapaho/
https://catalog.data.gov/dataset/comprehensive-conservation-plan-bamforth-national-wildlife-refuge-hutton-lake-national-wildlife
https://catalog.data.gov/dataset/comprehensive-conservation-plan-bamforth-national-wildlife-refuge-hutton-lake-national-wildlife
https://coloradoencyclopedia.org/article/overland-trail
https://services5.arcgis.com/cuQhNeNcUrgLmYGD/arcgis/rest/services/Campgrounds_usa_can/FeatureServer
https://services5.arcgis.com/cuQhNeNcUrgLmYGD/arcgis/rest/services/Campgrounds_usa_can/FeatureServer

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 33 April 2020

WGFD (Wyoming Game and Fish Department). 2019a. Wildlife Habitat Management Areas.
Available online at: https://wgfd.wyo.gov/Public-Access/WHMA. Accessed December
2019.

———. 2019b. Cherokee Park Hunter Management Area. 2019. Available online at:
https://wgfd.wyo.gov/WGFD/media/content/PDF/Public%20Access/HMA/CherokeePark
RR.pdf?ext=.pdf. Accessed December 2019.

———. 2019c. Hunter Management Areas. 2019. https://wgfd.wyo.gov/Public-Access/Hunter-
Management-Areas. Accessed December 2019.

———. 2019d. Walk-In-Area Program. Available online at: https://wgfd.wyo.gov/Public-
Access/Walk-In-Area-Rules. Accessed December 2019.

———. 2019e. Stream Classification and Mitigation. Available online at:
https://wgfd.wyo.gov/Fishing-and-Boating/Stream-Classification. Accessed December
2019.

———. 2019f. Walk-In Area Fishing Program. Available online at: https://wgfd.wyo.gov/Public-
Access/Access-Summary. Accessed December 2019.

Wyoming SHPO (Wyoming State Historic Preservation Office). 2019. Dale Creek Crossing.
Available online at: https://wyoshpo.wyo.gov/index.php/programs/national-
register/wyoming-listings/view-full-list/366-dale-creek-crossing. Accessed December
2019.

Wyoming State Historical Society. 2019. Ames Monument. Available online at:
https://www.wyohistory.org/encyclopedia/ames-monument. Accessed December 2019.

Wyoming State Museum. 2019. Other State Museums. Available online at:
http://wyomuseum.state.wy.us/Visit/WyomingMuseums.aspx. Accessed December
2019.

Wyo Parks (Wyoming State Parks and Cultural Resources). 2019. Curt Gowdy State Park.
Available online at: https://wyoparks.wyo.gov/index.php/places-to-go/curt-gowdy.
Accessed December 2019.

WSGALT (Wyoming Stock Growers Land Trust). 2019. Conservation Easements. Available
online at: https://wsglt.org/conservation-easements/. Accessed December 2019.

Yang, L., Jin, S., Danielson, P., Homer, C., Gass, L., Case, A., Costello, C., Dewitz, J., Fry, J.,
Funk, M., Grannemann, B., Rigge, M. and G. Xian. 2018. A New Generation of the
United States National Land Cover Database: Requirements, Research Priorities,
Design, and Implementation Strategies, p. 108–123.

https://wgfd.wyo.gov/Public-Access/WHMA
https://wgfd.wyo.gov/WGFD/media/content/PDF/Public%20Access/HMA/CherokeeParkRR.pdf?ext=.pdf
https://wgfd.wyo.gov/WGFD/media/content/PDF/Public%20Access/HMA/CherokeeParkRR.pdf?ext=.pdf
https://wgfd.wyo.gov/Public-Access/Hunter-Management-Areas
https://wgfd.wyo.gov/Public-Access/Hunter-Management-Areas
https://wgfd.wyo.gov/Public-Access/Walk-In-Area-Rules
https://wgfd.wyo.gov/Public-Access/Walk-In-Area-Rules
https://wgfd.wyo.gov/Fishing-and-Boating/Stream-Classification
https://wgfd.wyo.gov/Public-Access/Access-Summary
https://wgfd.wyo.gov/Public-Access/Access-Summary
https://wyoshpo.wyo.gov/index.php/programs/national-register/wyoming-listings/view-full-list/366-dale-creek-crossing
https://wyoshpo.wyo.gov/index.php/programs/national-register/wyoming-listings/view-full-list/366-dale-creek-crossing
https://www.wyohistory.org/encyclopedia/ames-monument
http://wyomuseum.state.wy.us/Visit/WyomingMuseums.aspx
https://wyoparks.wyo.gov/index.php/places-to-go/curt-gowdy
https://wsglt.org/conservation-easements/

ConnectGen Albany County LLC Land Use, Agriculture, and Recreation Technical Report
Business Confidential Rail Tie Wind Project

 April 2020

FIGURES

Figure 1: Project Area

Figure 2: Field-Verified Land Cover

Figure 3: Federal and State Parks, Forests, and National Wildlife Refuges

Figure 4: State Wildlife Management Areas and Other Conservation Lands

Figure 5: Prime Farmland

Figure 6: Project Area Recreation Resources

Figure 7: Hunting Resources

Figure 8: Fishing Resources

Figure 9: Camping Resources

Figure 10: Museums and Historical Sites

Albany County, WY

Figure 3
Federal and State Parks,

Forests,and National
Wildlife Refuges

R:
\P

RO
JE

CT
S\

CO
NN

EC
TG

EN
_A

LB
AN

Y_
66

84
\TE

CH
_R

EP
OR

TS
\M

AP
S\

LA
ND

US
E_

RE
C\

Ra
il_

Tie
_F

igu
re_

3_
PR

OT
EC

TE
D_

LA
ND

S_
RE

C.
mx

d

	TABLE OF CONTENTS
	LIST OF TABLES
	LIST OF FIGURES

	1 INTRODUCTION
	1.1 Project Background
	1.2 Analysis Areas

	2 REGULATORY FRAMEWORK
	2.1 Federal Regulations
	2.1.1 National Environmental Policy Act
	2.1.2 Farmland Protection Policy Act

	2.2 State Regulations
	2.2.1 Wyoming Industrial Development Information and Siting Act
	2.2.2 Wyoming State Lands

	2.3 Local Regulations
	2.3.1 Wind Energy Conversion System Permit
	2.3.2 Albany County Comprehensive Plan
	2.3.3 Albany County Zoning Resolution
	2.3.4 Comprehensive Conservation Plan for Laramie Plains NWRs

	3 METHODOLOGY
	3.1 Desktop Review

	4 EXISTING ENVIRONMENT
	4.1 Land Use
	4.1.1 Project Setting
	4.1.2 Land Cover
	4.1.3 Local Land Use
	4.1.4 Federal and State Parks, Forests, and National Wildlife Refuges
	4.1.4.1 National Forests and Parks
	4.1.4.2 National Wildlife Refuges
	4.1.4.3 State Parks and Lands

	4.1.5 State Wildlife Management Areas and Other Conservation Lands
	4.1.5.1 State Wildlife Management Areas
	4.1.5.2 The Nature Conservancy

	4.2 Agriculture
	4.2.1 Agricultural Conservation Easements
	4.2.2 Farmland and Ranchland
	4.2.3 Prime and Unique Agricultural Lands

	4.3 Recreation
	4.3.1 Hunting
	4.3.2 Fishing
	4.3.3 Camping
	4.3.4 Federal and State Parks, Forests, and National Wildlife Refuges
	4.3.5 State Wildlife Management Areas and Other Conservation Lands
	4.3.6 Museums, Historic Sites and Trails, and Other Points of Interest
	4.3.6.1 Museums
	4.3.6.2 Historic Sites and Trails
	4.3.6.3 Other Points of Interest

	5 POTENTIAL EFFECTS ANALYSIS
	5.1.1 Land Use
	5.1.2 Agriculture
	5.1.2.1 Farmland and Ranchland
	5.1.2.2 Prime Agriculture Lands

	5.1.3 Recreation
	5.1.3.1 Hunting
	5.1.3.2 Fishing
	5.1.3.3 Camping
	5.1.3.4 Federal and State Parks, Forests, and National Wildlife Refuges
	5.1.3.5 State Wildlife Management Areas and Other Conservation Lands
	5.1.3.6 Museums, Historical Sites, and Other Recreational Attractions

	5.2 Applicant-Proposed Environmental Protection Measures

	6 LITERATURE CITED
	FIGURES
	Figure 1: Project Area
	Figure 2: Field-Verified Land Cover
	Figure 3: Federal and State Parks, Forests, and National Wildlife Refuges
	Figure 4: State Wildlife Management Areas and Other Conservation Lands
	Figure 5: Prime Farmland
	Figure 6: Project Area Recreational Resources
	Figure 7: Hunting Resources
	Figure 8: Fishing Resources
	Figure 9: Camping Resources
	Figure 10: Museums and Historical Sites

